
Integration • Inclusion

vol. 1 no. 2 • Spring 2008

About…
Commitment

Promotion and
Recruitment

Destination Canada

Ontario’s Pilot
Provincial Nominee
Program

Francophone
Communities
A matching program
to facilitate integration

Economy,
Employment,
Recognition Section

Destination Profession

Access to jobs:
the number one
obstacle to successful
immigration

Regionalization
Eastern Network:
Making great strides

The latest from
the Central and
Southwestern
Network, and the
Northern Network

Testimonial
Lise Routhier-Boudreau

2

3

5

6

9

12

FOCUS
For a fa i r and welcoming French- language community in Ontar io

For a fair and welcoming French-language community in Ontario FOCUS • Integration • Inclusion

 2

The Francophone presence in Ontario dates
back more than 350 years. The province’s
Francophone population, which numbers
548,940, is Canada’s largest Francophone
community outside Quebec.

The Ontario Government recognizes the
contribution that this population has made to
the province’s historical, cultural and linguistic
heritage, and is committed to its preservation
for the benefit of future generations. Ontario’s
commitment takes many different forms
including the following:

	 Creation of the Office of the French
Language Services Commissioner;

	 Designation of new service areas
(Kingston, Brampton and Callander);

	 Participation in major events such as the
Sommets de la Francophonie to improve
the visibility of the Franco-Ontarian
community on the international stage;

	 Establishment of a French Language
Institute for Professional Development in
the justice sector

	 Creation of French language legal clinics;

	 Implementation of the Language
Planning Policy;

	 Self-governance for TFO (French
language educational television);

	 Significant investments in French
language education;

	 Creation of advisory boards on the
provision of French language services
in the areas of health care and post-
secondary education.

Over 20 years ago, the Government of Ontario
recognized the need to provide services in
French to its Francophone population, and
adopted the French Language Services Act.
This act enables any resident who requests
it to be served in the French language in all
headquarters and central offices of provincial
ministries and agencies, as well as most
offices of government ministries and agencies
located in the 25 designated areas of Ontario.

The Government of Ontario’s commitment
goes beyond offering services in the French
language. It aims to ensure that the Franco-
Ontarian community will not only survive, but
thrive.

In recent years, two important elements,
the Société franco-manitobaine’s strategy
entitled Expanding the Francophone Presence
in Manitoba, and a 2002 study by the
Commissioner of Official Languages, both
underscored the importance of Francophone
immigration for official language minority
communities. Subsequently, the Immigration
Act was amended to give greater recognition to
immigrants who speak the French language.

Since 2003, the Office of Francophone Affairs
has focused its attention on Francophone
immigration, working closely with other
provincial ministries—Citizenship and
Immigration, Education, as well as Training,
Colleges, and Universities—in order to
ensure that programs and policies enhance
the settlement and integration process
of immigrants into the Franco-Ontarian
community.

On a personal note, let me add that my training
in environmental sciences has taught me that
diversity is an ecological necessity truly
indispensable to the wealth and strength of
any natural environment. It seems natural
to me that any social environment stands to
be enriched by the diversity of its members,
much like the Franco-Ontarian community,
whose numbers, diversity and talent base are
expanding thanks to newcomers who have
chosen to make Ontario their home.

Serge Bastien
Senior Policy and Research Analyst
Office of Francophone Affairs

Member of the Francophone Minority
Communities Immigration Steering Committee
– Ontario Region

FOCUS Integration. Inclusion
is produced three times a year.

This newsletter is produced and edited by
La Passerelle I.D.É.

in collaboration with Quali-T Création

and funded by
Citizenship and Immigration Canada
Settlement Directorate, Ontario Region.

To respond to the articles published
here and offer suggestions or comments,
please contact us by email at
Ieonie@passerelle-ide.com.

La Passerelle I.D.É. is a nonprofit
organization created to respond to the
integration and economic development
needs of young Francophones from the
various cultural communities of Greater
Toronto. Founded in 1993, La Passerelle
is recognized within the French-speaking
community for its leadership and its
stand on issues and matters affecting its
clientele.

To consult calls for proposals issued by
Citizenship and Immigration Canada,
Settlement Directorate, Ontario Region,
visit www.etablissement.org.

About … Commitment

Ieonie@passerelle-ide.com
http://www.etablissement.org

 3

For a fair and welcoming French-language community in OntarioFOCUS • Integration • Inclusion

The Francophone presence in Ontario dates
back more than 350 years. The province’s
Francophone population, which numbers
548,940, is Canada’s largest Francophone
community outside Quebec.

The Ontario Government recognizes the
contribution that this population has made to
the province’s historical, cultural and linguistic
heritage, and is committed to its preservation
for the benefit of future generations. Ontario’s
commitment takes many different forms
including the following:

	 Creation of the Office of the French
Language Services Commissioner;

	 Designation of new service areas
(Kingston, Brampton and Callander);

	 Participation in major events such as the
Sommets de la Francophonie to improve
the visibility of the Franco-Ontarian
community on the international stage;

	 Establishment of a French Language
Institute for Professional Development in
the justice sector

	 Creation of French language legal clinics;

	 Implementation of the Language
Planning Policy;

	 Self-governance for TFO (French
language educational television);

	 Significant investments in French
language education;

	 Creation of advisory boards on the
provision of French language services
in the areas of health care and post-
secondary education.

Over 20 years ago, the Government of Ontario
recognized the need to provide services in
French to its Francophone population, and
adopted the French Language Services Act.
This act enables any resident who requests
it to be served in the French language in all
headquarters and central offices of provincial
ministries and agencies, as well as most
offices of government ministries and agencies
located in the 25 designated areas of Ontario.

The Government of Ontario’s commitment
goes beyond offering services in the French
language. It aims to ensure that the Franco-
Ontarian community will not only survive, but
thrive.

In recent years, two important elements,
the Société franco-manitobaine’s strategy
entitled Expanding the Francophone Presence
in Manitoba, and a 2002 study by the
Commissioner of Official Languages, both
underscored the importance of Francophone
immigration for official language minority
communities. Subsequently, the Immigration
Act was amended to give greater recognition to
immigrants who speak the French language.

Since 2003, the Office of Francophone Affairs
has focused its attention on Francophone
immigration, working closely with other
provincial ministries—Citizenship and
Immigration, Education, as well as Training,
Colleges, and Universities—in order to
ensure that programs and policies enhance
the settlement and integration process
of immigrants into the Franco-Ontarian
community.

On a personal note, let me add that my training
in environmental sciences has taught me that
diversity is an ecological necessity truly
indispensable to the wealth and strength of
any natural environment. It seems natural
to me that any social environment stands to
be enriched by the diversity of its members,
much like the Franco-Ontarian community,
whose numbers, diversity and talent base are
expanding thanks to newcomers who have
chosen to make Ontario their home.

Serge Bastien
Senior Policy and Research Analyst
Office of Francophone Affairs

Member of the Francophone Minority
Communities Immigration Steering Committee
– Ontario Region

As its name suggests, the Destination Canada
Forum promotes our country to skilled workers
interested in immigrating on a temporary or
permanent basis.

The event, organized by the Canadian Embassy
in Paris, has grown in stature since its launch
in 2003. The first Destination Canada event
boasted four participating provinces, then seven
in 2005, and eight in 2006. At the last event held
in November 2007, all Canadian provinces were
represented as well as two territories.

The 2007 Canadian delegation had 88
participants representing different sectors of
activity, including government (federal and
provincial), education, as well as economic
and community development. Among them
was a new category
of participants: 25
Canadian employers.
Joining the delegation
afforded them an
opportunity to recruit
qualified candidates
abroad to fill a variety
of positions in hotel
management, the
service industry, construction, manufacturing,
translation, data processing, and aeronautics.

“The participation of employers reinforced
Destination Canada’s purpose as an effective
means of conducting targeted recruitment
to fill specific manpower and growth needs
in Canadian communities,” noted Louise Van
Winkle, Public Service Director, Immigration
Service at the Embassy of Canada in Paris.

Record number of visitors
In Paris as in Lyon and Brussels, Destination
Canada 2007 was a resounding success,
despite the transport strike in Paris. The event
received twice as many visitors as the previous
one.

More than 5,000 people registered online, well
in excess of the event’s capacity. Organizers
saw this as an opportunity to handpick
participants: only specialized candidates in

trades with manpower shortages in Canada
and those more likely to satisfy the permanent
resident visa criteria were invited to attend. As
a result, the 2,400 participants who ended up
being selected not only had the right profile,
they were also much more motivated.

The day’s events
The day kicked off with a presentation by
immigration representatives and officials at
the Embassy of Canada in Paris. The topic:
administrative requirements interested
candidates must fulfil in order to obtain a
temporary work permit, or a permanent
resident visa. Next, a round-table presentation
was held to highlight each of the provinces and
territories in turn. Candidates were then invited
to tour information booths to find out more

about a province
or territory of
particular interest
to them.

“There was a
long lineup at our
table, and to meet
everyone in line,
we had to limit

individual meetings to five minutes. People
were not only interested, they were excited to
be there,” observed Claudia Penalosa, Senior
Business Consultant, Business Immigration
Section, with the Ontario Ministry of Economic
Development and Trade.

The Ontario delegation
The goal of the Ontario delegation
was to promote their province’s
strongest attributes, which include its
geography, economy, quality of life
and cultural diversity, as well
as to showcase the vitality
of Franco-Ontarian
communities. Special
emphasis was placed
on providing information
about settlement and
integration services
and the labour market
in cities with a large

or vibrant Francophone population such as
Sudbury, Ottawa, Toronto, Hamilton, London,
and Windsor.

Candidates visiting the Ontario booth were
especially interested in discussing recognition of
their credentials and skills. “They were referred
to the professional orders in Canada that govern
their stated professions and to various web sites
that provide information about Ontario. We also
encouraged them to visit us to experience life
here first-hand,” added Ms. Penalosa.

For Axël Collion of La Passerelle I.D.É., one of the
community organizations that joined the Ontario
delegation, it was like going back to his roots.
Born and bred in France, he landed in Toronto 18
months ago after obtaining a temporary work
permit. He was very impressed by the quality
of the candidates he met. “These are highly
qualified unemployed young people who look to

Promotion and Recruitment
Destination Canada

“The participation of employers
reinforced Destination Canada’s purpose
as an effective means of conducting
targeted recruitment to fill specific
manpower and growth needs in Canadian
communities,”

For a fair and welcoming French-language community in Ontario FOCUS • Integration • Inclusion

 4

Ontario’s Pilot Provincial Nominee Program
Linking immigrant skills to employer needs

 4

Ontario’s new pilot Provincial Nominee Program
(PNP) is making it easier for employers looking
for skilled immigrants to meet their labour
needs by putting them on the fast-track to
permanent residency.

The program allows Ontario employers to
fill permanent positions more quickly in the
health care, education, manufacturing and
construction sectors with skilled immigrants,
whether they are already in Canada legally or
abroad. Another function of the program is
to assist multinational corporations looking to
set up or expand operations in the province to
recruit qualified employees from overseas.

Program expansion
On February 12, 2008, the PNP was expanded
to include more international students and
smaller employers operating outside of the
Greater Toronto Area (GTA).

Greater number of international
students now eligible
The program is now open to international
students Canada-wide who have a job offer
from an Ontario employer for a position
related to their field of study. Previously,
only international students studying in
Ontario with job offers in select trades and
professions were eligible.

Smaller employers outside of
GTA now eligible
Now, employers outside the GTA with
$500,000 in revenue and three full-time
employees are eligible to participate in
the program, compared with the previous

requirement of $1 million in revenue and five
employees. The program acknowledges the
realities and scale of doing business in smaller
urban centres. With the PNP’s expansion,
regional communities will have more
opportunity to share in the economic benefits
of immigration.

How the program works
The pilot PNP is employer-driven. Individuals –
including international students – must receive
a job offer from a pre-approved employer before
they can apply to the program.

Employers apply to the program to have
positions approved. Once approval is granted,
recruits with the relevant education, training
and experience selected for these positions
apply to the program.

The province then nominates the recruit to
Citizenship and Immigration Canada to fast-
track permanent residence. The process
is completed in an average nine to twelve
months.

The pilot PNP links immigration to the economic
needs of Ontario. Moreover, it will help support
investment in the province and give Ontario
employers a competitive edge in the global
competition for talent, investment and jobs.

For more information about Ontario’s Pilot
Provincial Nominee Program, visit
www.ontarioimmigration.ca/english/pnp.asp
or call toll free 1-866-214-6820.

Canada as a land with great promise. They saw
me as the embodiment of their dreams, proof
that it is possible to immigrate to Canada.”

Coming soon
In September 2008, Erik Sadiki, Director of
Espace Emploi International (EEI), and Julie
Puglia in charge of Amériques at EEI, will tour

parts of Canada (specifically Ontario and the
Atlantic provinces) to tell employers about
recruitment opportunities in Europe in general,
and France in particular.

The next Destination Canada 2008 event will
be held on November 18 and 19 in Paris, on

November 21 in Brussels, and on November 24
in Toulouse. To find out more, send an email to
paris-immigration@international.gc.ca, or visit
www.destination-canada-forum-emploi.ca
starting in June 2008.

www.ontarioimmigration.ca/english/pnp.asp

 5

For a fair and welcoming French-language community in OntarioFOCUS • Integration • Inclusion

Anyone who has ever had to join a new
neighbourhood, community or environment
knows that it takes time. Time to build a network
from scratch. Time to get to know the new
environment. Time to fit in and grow comfortable.
For people who seek a brand new life in a
completely different country, the adaptation
period is even longer. It’s not just that the rules
are different; it’s that everything is different.

Toronto’s Centre francophone has come up
with a solution to break the isolation felt by
new immigrants and help them adapt more
easily to their new surroundings, the HOST
program. This program matches them up with
experienced immigrants, people who are already
well-established in the Toronto community and
can provide the support they need during the
settlement phase.

The English-language component of the program
(titled the Host Program) has been running in
Ontario for more than 20 years. The Centre
francophone has been offering it for five years
now. It was one of the first such programs to be
launched in the province. More than 100 matches
are done each year.

What makes the matching formula so effective
is the philosophy behind the program. The idea is
that one person, the volunteer living in Toronto,
and the other, the newcomer, have something
to offer each other and can both benefit from
the experience, even though their role and
responsibilities are different.

Established volunteers
The program matches newcomers with
volunteers who have been living in Toronto for
at least three years, are citizens or permanent
residents, and have no criminal record. In 75%
of cases, the established volunteers were
immigrants themselves, so they know full well
what it means to move to a new country. These
individuals tend to be very open-minded and to
view differences as a plus.

Apart from these qualities and criteria, each
volunteer brings something special to the
matching experience. For some, it is simply
the desire to help someone. For others, it is an
opportunity to practise speaking the French

language, to discover a new culture, to explore
the city, or simply to enjoy the company of
others.

Newcomer volunteers
They are generally individuals aged between 25
and 44, who have been living in Toronto for six
months or less. They may by individuals living
alone, or families looking to be in contact with
another family. What they all share is a common
desire to know more about Canadian life and
customs.

First, the age group is taken into account as well
as where the persons live, their interests and
personalities. Next, each potential participant
is given the other candidate’s profile. This is
normally done over the phone. If both parties
agree to meet, the first meeting is usually held
in a neutral setting, such as a restaurant, in the
presence of a staff member from the Centre
francophone de Toronto.

At the meeting, the newly matched participants
are encouraged to keep in touch with each
other once a week. Basic rules of conduct are
also spelled out to avoid misunderstandings
that may arise due to cultural differences. For
example, it is clearly established at the outset
that each individual pays his own way, and that
any information exchanged remains confidential.
Mutual respect is key to a successful matching.

It is then up to the matched individuals to decide
what activities they want to do together. They
have lots of options. For example, they could
visit the library, do grocery shopping, participate
in outdoor activities, enrol their children in a
neighbourhood community program, or take the
whole family to a show. A staff member from
the Centre francophone de Toronto touches base
with them by phone once a month. Matches last
anywhere from four to six months.

“The goal is to help newcomers find the tools
they need to carve out their own identity in their
new world. We help them figure out what’s what
and point them in the right direction, or show
them where to find the resources they need,”
says Marisa Galfusa, HOST Program Coordinator
at the Centre francophone de Toronto.

Francophone Communities:
A matching program to facilitate integration

Toronto’s Centre francophone

has come up with a solution

to break the isolation felt by

new immigrants and help them

adapt more easily to their new

surroundings, the HOST program.

Results
Newcomers have access to vital

information and can count on moral

support through regular exchanges

with another person who has made

the same journey. “It often happens

that HOST participants become

friends, because they inevitably

develop close ties over the months.

In many ways, the established

volunteer serves as a guide, helping

the newcomer see how and where

he can put down roots in the host

community. For both the newcomer

and the established immigrant, the

matching experience is equally

rewarding,” adds Ms Gelfusa.

For a fair and welcoming French-language community in Ontario FOCUS • Integration • Inclusion

 6 6

Economy - Jobs - Recognition
Destination Profession
A great many specialized workers who immigrate
to Canada are highly qualified and have vast work
experience. Their goal once they are settled is to
work in the trade they practised in their home
country. But despite their high level of training,
skill, and experience, few of them manage to find
gainful employment in their area of expertise.

For newcomers who find themselves in this
situation, the journey ahead is a veritable
obstacle course. Their only option at this point,
if they want to survive, is to take a job, any job,
more often than not one that requires skills far
below their abilities and talents.

This is exactly why Collège Boréal set up the
Destination Profession program. This 30-week
multidisciplinary training program has been
available in Hamilton and Toronto since May
2007.

“Our program is designed to inform, equip,
support, and guide French-speaking immigrants
who are trained abroad,” explains Diane Dubois,
Collège Boréal’s Director of Community and
Corporate Services in Southwestern Ontario.
“Because they speak French, they must grapple
with an even greater challenge of integration,
owing mainly to the language barrier, non-
recognition of their skills, and their own lack of
understanding of the Canadian labour market.”

The training is aimed at helping immigrants achieve the five
cornerstones of employability:

1 Mastery
of English

For French-speaking immigrant professionals, this
is the starting point of the program. They have to
master spoken and written English in order to secure
a job and succeed in their profession. They need it to
take examinations, obtain a licence to practise from
a professional order, and take refresher courses.
English courses focus on workplace language,
which enables participants to acquire the vocabulary
specific to their profession.

2 Knowledge of
Canadian

requirements

Participants are made aware of and prepared for
the requirements of the Canadian workplace. They
learn about the skills, qualities, and abilities sought
by employers, as well as human relations and
networking in the workplace.

3 Recognition of
professional
accreditation

Support is provided to participants who must
take compulsory steps to obtain professional
accreditation and certification. Representatives of
certifying bodies are even invited to give talks about
their requirements and the steps immigrants must
take in order to practise their profession successfully
in Canada.

4 Acquisition of
Canadian work

experience

In a four-week traineeship that takes place under
the supervision of a mentor, each participant
acquires experience in the Canadian workplace, one
of the keys to finding gainful employment in their
profession.

5 Preparation for
job hunting

A personalized training segment focuses entirely on
job hunting, i.e., helping participants to write a cover
letter, prepare a résumé, ace the interview process,
access relevant resources, and develop effective job
hunting strategies and techniques.

 7

For a fair and welcoming French-language community in OntarioFOCUS • Integration • Inclusion

To date, 50 participants have signed up, including
engineers, accountants, lawyers, nurses,
agronomists, meteorologists, and teachers.
They hail from all over, including Chad, Congo,
Rwanda, Burundi, Morocco, Central African
Republic and Haiti. In some cases, confidence
and self-esteem have been shaken because of
difficulties encountered in the job market.

“Statistics tell us that 60% of professionals

who immigrate to Canada do not work in

their area of expertise. Non-recognition of

their credentials, and the fact that they are

underemployed, are not only difficult for

them to accept, but result in a huge loss

of earnings estimated at 3.4 to 5 billion

dollars per year. This is why programs like

Destination Profession are needed,” notes

Diane Dubois.

The training program is relatively
new, but already it is producing
significant results. Satisfaction
levels among both participants
and employers are very high.

“All employers, mentors and
supervisors who have dealt
with students during their
traineeship can attest to their
professionalism and know-
how. So much so that six
of them were hired upon
completing their traineeship,”
adds Gisèle Dupuis, Regional
Head at Collège Boréal for the
Hamilton region.

The Destination Profession
program is funded by
Citizenship and Immigration
Canada and the Ontario
Ministry of Citizenship and
Immigration.

Destination: the practice of law

Jeanne Gatoto, a native of Burundi aged 39
years, mother of three children and lawyer
by profession with eight years of experience,
immigrated to Canada in 2005.

When she arrived, consultations with various
people about the steps she would have to take
in order to practise her profession in Canada left
her discouraged.

Instead, she signed up for training as a personnel
support services officer. After a three- month
traineeship, she obtained her certificate, but
soon realized that this new line of work was not
for her.

In July 2007, she learned about the Destination
Profession program and decided to enroll. During
her training, a lawyer came to speak to her
group about his own experience as a newcomer
in 2003. His story about the challenges he faced
inspired Jeanne.

When her turn for a
traineeship came up, she
was accepted into a law
firm. At the end of her
traineeship, her mentor,
impressed by her mastery
of English, her enthusiasm,
drive and thirst for
knowledge, offered her a
job on the spot. They now
work side by side preparing
cases.

Very soon, Jeanne plans
to take a course in order
to comply with the
certification requirements
of her chosen profession,
the law.

Jeanne Gatoto is a true
success story.

For a fair and welcoming French-language community in Ontario FOCUS • Integration • Inclusion

 8

Finding a job that corresponds to the training,
skills and experience acquired in one’s home
country remains one of the greatest challenges
faced by newcomers to Canada. This was
confirmed in the spring of 2007 in a Statistics
Canada report titled Immigrants’ perspectives
on their first four years in Canada, which drew
on data in the Longitudinal Survey of Immigrants
to Canada (LSIC).

Some 7,700 immigrants were followed during
their first four years, from 2001 to 2005. In three
separate waves of interviews, researchers
collected their perceptions, both positive
and negative, surrounding the settlement
experience, quality of life and material well-
being. Efforts focussed on pinpointing the
difficulties encountered early on in key areas
such as job hunting, access to language
training, housing, and health care services.
Researchers were also keen on finding out
how newcomers felt about their decision to
immigrate, their experience and their intentions
to acquire Canadian citizenship.

The study found that,
for almost half of
newcomers, 46%, finding
suitable employment is by
far the greatest challenge
they face. For example,
more than six months
after their arrival, 27% of immigrants seeking
work indicated that their lack of experience
in Canada is the main impediment to securing
gainful employment in their field of expertise.

In their conclusions, the authors of the study,
Grant Schellenberg and Hélène Maheux,
state that: “This is consistent with a growing
body of economic research that documents
the deteriorating financial and labour market
characteristics of new immigrants.”

Perceptions
Close to a quarter of immigrants interviewed,
24%, believe that prospects and opportunities
for a better job, training, standard of living, and
better living conditions in general are very high.
However, a larger proportion of newcomers,
31.5%, cited disappointment in these same
areas.

It is also interesting to note that the social
climate in Canada is seen as the most positive
factor by 32.1% of newcomers, while 12.7%
regard it as the most negative aspect. More
than 22% are very favourably impressed by the
security and protection they enjoy in Canada;
only 1.5% view this aspect negatively.

And when asked about their level of material
well-being, more than 55% of newcomers say
that they are better off; 39% indicate that their
situation is unchanged; and 5.6% feel that it has
deteriorated. A small majority, 52.5%, indicate
their quality of life remains unchanged, while
44.3% note improvement.

Other difficulties
Learning French or English ranks second overall
among difficulties, with 26% of newcomers.

Finding suitable work and learning the language
are not the only obstacles. For 15.6% of
newcomers, getting used to the Canadian

climate is a
major challenge.
Some 13.3% of
newcomers are
affected by the
lack of family
support, and a
similar number

find it difficult to adapt to a
new culture.

Also, close to
11% pointed
to the lack of
r e c o g n i t i o n
of credentials
and experience
as the main
p r o b l e m .

Interestingly, racism as well as access to
housing and training were identified by less
than 5% of respondents as the main obstacle to
successful immigration.

Satisfaction with outcome
In all, 72% of newcomers stated that, if they
could do it over again, they would make the
same choice. The study shows that, when
interviewed four years after their arrival, 15% of
new immigrants had already obtained Canadian
citizenship and a large proportion, 56%, had
applied. In other words, more than 70% of
newcomers had already initiated or completed
the process, while 22% fully intended to secure
citizenship.

Conclusion
One of the conclusions reached by the
study’s authors was that, “…after four
years in Canada, the challenges facing
new immigrants … look much like those
facing Canadians in general – concerns
regarding housing affordability, waiting
lists for health care services and financial
and time constraints to training.”

Consult the full version of the study at:
http://dsp-psd.pwgsc.gc.ca/collection_2007/
statcan/11-008-X/11-008-XIF20070009627.pdf

 8

Access to jobs: the number one obstacle to successful immigration

... more than six months after their arrival,
27% of immigrants seeking work indicated
that their lack of experience in Canada is
the main impediment to securing gainful
employment in their field of expertise.

 9

For a fair and welcoming French-language community in OntarioFOCUS • Integration • Inclusion

 9

Regionalization
Eastern Network: Making great strides
When it was created in March 2002, the
Citizenship and Immigration Canada Steering
Committee for Francophone Minority
Communities wanted to ensure it would have
deep community roots.

In Ontario, this was accomplished by setting up
the Sub-Committee for Francophone Minority
Communities and issuing a call for proposals,
which led to the establishment of three regional
networks. The mandate of these networks is
to facilitate the settlement, integration and
retention of French-speaking immigrants in
Eastern, Southwestern, and Northern Ontario.

The Eastern Network was the first to be
created. Its creation was spearheaded by
the Economic and Social Council of Ottawa-
Carleton (ESCOC), an agency involved for over
15 years in providing services to newcomers.

The Eastern Network quickly went into action.
In the spring of 2007, it held a major forum in
Ottawa, bringing together representatives of
some 50 agencies. Immigrant communities
were well represented as were Francophone
newcomers. The main focus of the forum was
to plot a course of action in step with the five

objectives set out in the Strategic Framework
to Foster Immigration to Francophone Minority
Communities, i.e. to:

Increase the number of French-speaking
immigrants to give more demographic

weight to Francophone minority communities.

Improve the capacity of Francophone
minority communities to receive

Francophone newcomers and to strengthen
their reception and settlement infrastructures.

Ensure the economic integration of
French-speaking immigrants into

Canadian society and into Francophone
minority communities in particular.

Ensure the social and cultural integration
of French-speaking immigrants into

Canadian society and into Francophone
minority communities.

Foster regionalization of Francophone
immigration outside Toronto and

Vancouver.

The Network does not provide settlement
services. Rather, it seeks to involve

communities as a whole in a
broad consultation process, in
addition to gathering information
on the ground, identifying viable
projects, and providing sound
advice to the National Steering
Committee and the Ontario
Sub-Committee.

“The Network in itself is quite an innovative
concept, because it facilitates collaboration
between the various local players while
promoting partnerships among them,”
asserts coordinator Saint-Phard Désir. These
partnerships may extend to the regional level,
which helps us to develop a global vision of the
immigration issue that encompasses the entire
Eastern Region.”

From the outset, local committees supported by
Network staff were set up in Ottawa, Cornwall,
and Kingston. These committees are made up
of representatives of various sectors including
settlement services for immigrants, school
boards, post-secondary institutions such as
the University of Ottawa and La Cité collégiale,
cultural centres, legal clinics, regional Franco-
Ontarian community advocacy organizations
and business groups.

Full steam ahead
Some 90 participants attended the Network’s
forum in May 2007. The event—the first of
its kind—led to the identification of more
than 100 initiatives, projects and actions, all

1.

2.

3.

4.

5.

For a fair and welcoming French-language community in Ontario FOCUS • Integration • Inclusion

 10 10

Eastern Network: Making great strides (cont.)

The latest from the Central and
Southwestern Network

geared toward achieving the five
objectives set out in the Strategic
Framework, both locally and regionally,
by 2011.

For example, there is a plan to promote
the creation of settlement networks and
public awareness initiatives within the
host community. Other proposals call
for the creation of sponsoring clubs,
school involvement, and initiatives to
engage employers and youth through
new scholarships as well as mentoring
and leadership development activities
among others.

Current activities
The Eastern Network is currently
concentrating on community
development in areas such as leadership,
communication and project management
for the benefit of organizations dedicated
to providing settlement services. The
Network also aims to foster the creation
of partnerships in support of community
projects tied to immigration issues.

For Pierre Dadjo, Executive Director
of the Economic and Social Council
of Ottawa-Carleton (CÉSOC), the
situation can be summed up this way:

 “All organizations, all stakeholders
are committed to working for
immigrants. That much is clear.
Now, what we have to do is take
the next step which entails working
with immigrants.”

That is also the focus of the Eastern
Network, which is hosting an awareness-
raising activity in May 2008 to build
understanding of the challenges of
immigration within the host community.
This is an opportunity for French-
language organizations to gain new
knowledge and insight thanks to the
lessons learned by their English-language
counterparts, which have greater
experience in the area of immigration
settlement.

In Central and Southwestern Ontario, the activities

calendar is jam-packed. Following the completion of

a comprehensive needs assessment among French-

speaking immigrants of the Niagara Region, the

Network organized not one, but two consultative

forums, one for the London region and the other for

the Niagara region. Then, on February 29, 2008, it

held its very first regional forum.

The theme of the forum, Francophone Immigration:

results and prospects in Southwestern Ontario,

attracted a large number of participants. More than

120 persons representing the three regions served by

the Network were in attendance to review major issues

and challenges linked to Francophone immigration in

the area of health care, education and employment.

Discussions led to some interesting proposals, which

were presented in the form of recommendations.

According to Network Coordinator Alain Dobi, the

forum was so successful that there are now plans to

hold a second edition next year.
This bulletin is perfection itself: the content is very relevant and the images
reach out and grab you. Altogether a professional publication. I would
encourage people to pay attention to it. It’s a real labour of love. Excellent!
- Justine Gogoua, Canafric Théâtre

Your Comments

I read the first issue of Focus with interest, and I find it is very well done. The
text, pictures, vivid colours… I can say that I am proud of the product. It is
very professional. However, I find that the you only skim the surface of the
topics, leavng the reader thirsty for information. In future issues I suggest
that you go into more depth, short ofactually doing a scientific study. Overall,
the FOCUS bulletin is a very good resource for subjects like this.
- W. Romulus Oakville, Ontario

In my opinion, Focus is a totally unique publication. The colours are eye-
pleasing and I found myself reading and rereading. I must say that the content
is timely and important for all us immigrants. I would want to keep all the
issues of Focus that are published as if they were collectors’ items. Excellent
and impeccable—the only way to describe this truly valuable magazine.
Bravo and congratulations to La Passerelle.
- Alain Keutch, Executive Director
Centre de Développement Économique et Social du grand Toronto

 11

For a fair and welcoming French-language community in OntarioFOCUS • Integration • Inclusion

The Northern Network began
operating in November 2007. Its
mandate calls for several major
initiatives, beginning with a series
of meetings with representatives of
various regions including Sudbury,
Muskoka and Parry Sound, North
Bay, Nipissing, Timiskaming,
Sturgeon Falls, Thunder Bay, the
northwestern counties, Geraldton,
Longlac, Marathon, Wawa, Timmins,
Hearst, Cochrane, Kapuskasing, Sault
Ste. Marie, and Elliot Lake. These
strategic meetings will present an
opportunity to brainstorm various
ways of achieving the five objectives
set out in the Strategic Framework to
Foster Immigration to Francophone
Minority Communities.

Two meetings have already been
held, one in Sudbury in December
2007 and the other in Timmins in
February 2008. Together, meeting
participants:

	 Clearly defined the challenges in
their region;

	 Identified potential partners in
key sectors;

	 Mapped out realistic strategies;

	 Formulated recommendations
towards achieving successful
Francophone immigration in both
Sudbury and Timmins.

Three more strategic meetings
are planned, one in Thunder Bay in
February 2008, the next in North Bay
in March 2008, and the third in Sault-
Ste. Marie later that same month,
followed by a forum on March 29,
2008.

Hélène Kouadio
Coordinator of the Northern
Network

Activities of the Northern Network

Helpful Links
•	 Citizenship and Immigration Canada:
	 www.cic.gc.ca

•	 Government of Ontario:
www.ontarioimmigration.ca/index.asp

•	 etablissement.org, (information and
resources for immigrants in Ontario)

•	 Strategic Framework to Foster Immigration
to Francophone Minority Communities,
November 2003: www.cic.gc.ca/francais/
ressources/publications/etablissement/cadre-
minoritaire.asp

•	 Strategic Plan To Foster Immigration To
Francophone Minority Communities,
September 2006: www.cic.gc.ca/
FRANCAIS/ressources/publications/
etablissement/plan-minoritaires.asp

•	 Le Réseau de l’Est de L’Ontario:
www.cesoc.ca/fr/reseau.htm

•	 Le Réseau du Centre-Sud-Ouest:
www.centredesantecommunautaire.com/
Reseau.htm

Your Comments

First of all, congratulations to La Passerelle for taking on the task of producing this
publication.

FOCUS presents an excellent review of the various initiatives taken to date to help immigrants
settle in the province. It has been shown that these newcomers require front-line welcome
services in French. Facilitating their integration starts with this first contact. We need much
more than bilingual forms at a service counter. The person at the counter also has to speak
French. FOCUS highlights the challenges French-speaking immigrants must face, including the
challenge of language, in itself the main challenge for any family wishing to settle in a province
like Ontario.

Lastly, the graphic design and layout of FOCUS facilitate navigation and make reading a pleasure.
This publication is both a resource for new French-speaking immigrants, and a reference and
basis upon which we can build more proactive, quality services in French that target the needs
of French-language ethnic and cultural communities in Ontario.

The Office of the French Language Services Commissioner is pleased that this publication is
now available to our communities.

- François Boileau
Ontario French Language Services Commissioner

http://www.cic.gc.ca
www.ontarioimmigration.ca/index.asp
http://www.etablissement.org
www.cic.gc.ca/francais/ressources/publications/etablissement/cadre-minoritaire.asp
www.cic.gc.ca/francais/ressources/publications/etablissement/cadre-minoritaire.asp
www.cic.gc.ca/francais/ressources/publications/etablissement/cadre-minoritaire.asp
www.cic.gc.ca/FRANCAIS/ressources/publications/etablissement/plan-minoritaires.asp
www.cic.gc.ca/FRANCAIS/ressources/publications/etablissement/plan-minoritaires.asp
www.cic.gc.ca/FRANCAIS/ressources/publications/etablissement/plan-minoritaires.asp
www.cesoc.ca/fr/reseau.htm
www.centredesantecommunautaire.com/Reseau.htm
www.centredesantecommunautaire.com/Reseau.htm

For a fair and welcoming French-language community in Ontario FOCUS • Integration • Inclusion

 12

Testimonial
Lise Routhier-Boudreau

Last year, I had the privilege of chairing the
Sommet des communautés francophones et
acadienne. At this historic Summit, Francophone
participants, united in their desire to live in
French, adopted a unifying, bold vision of their
future, and together plotted a course for their
continued development over the next decade.

This Summit also acknowledged the plurality
of Canada’s francophonie, now defined not
only by Francophone members born and bred
in this country, but also by all those individuals
who choose to communicate and live in the
French language. This new conception of the
francophonie is more respectful of cultural,
religious and ethnic differences and more
inclusive, making room for French-speaking
individuals of all origins, as well as those who
have learned the French language.

The issue of diversity is, and must remain, a
focus of our attention. How far we have come
in such little time!

We often forget that immigration to
Francophone and Acadian communities is
a fairly recent phenomenon. The Dialogue
initiative, spearheaded by Canada’s Fédération
des communautés francophones et acadiennes
(FCFA) in 2000, shifted the focus when it
highlighted the importance of immigration
for the prosperity of Francophone minority
communities, and the need to open up our ranks
to French-speaking newcomers.

Two years later, the Citizenship and Immigration
Canada Steering Committee for Francophone
Minority Communities was formed. Thanks
to support from the Action Plan for Official
Languages, a series of networks and structures
have gradually been set up at the local and
provincial / territory levels to promote the
recruitment, integration and retention of
immigrants into our communities.

Not surprisingly, when strategies to increase
the demographic weight of our communities
were discussed at the Summit, immigration
and cultural diversity were central among the
concerns. This has produced strategic results in
important areas such as our ability and capacity
to welcome newcomers, to integrate and
involve them through settlement infrastructure
and guidance, and to share a French identity that
respects diversity of origin and culture.

But the challenge of immigration goes far
beyond the issue of demographic weight.
Immigration is an important component of other
projects discussed at the Summit. These include
increasing our communities’ ability and capacity
to live in French by means of a range of services
and activities as well as their capacity to organize
and mobilize, to strengthen and stimulate their
economic development.

In fact, one of the major issues that can impact
the future of French-speaking and Acadian
communities is human capital. The 2006 census
data show that the Canadian population is aging,
and many facets of Canadian society—including
the Francophone network that stretches across
our county—will face serious manpower
shortages. The future vitality of communities,
which includes quality services in such areas as
education, health care and childhood services,
depends on whether we can formulate—starting
right now—strategies to recruit and retain
skilled manpower to provide these services. In
this context, the aptitudes and skills of French-
speaking immigrants are of obvious interest, and
recognition of their professional credentials and
skills assumes special importance.

What this means is that much remains to be
done. Continued investment is essential to
consolidate communities’ immigrant settlement
and integration networks and expand our ability
to promote and recruit internationally. We hope
that the federal government’s new official
languages strategy will provide us with the
means to achieve these objectives.

A few years ago, when the FCFA took a
leadership role in the area of immigration, we
knew that the journey would be a long one and
that the issue would have to remain a priority
focus for decades to come. So be it. On the one
hand, we cannot artificially separate the vitality
of French-speaking and Acadian communities
from the issue of immigration. And on the
other hand, immigration holds the promise of
a stronger society ahead, a growing, evolving
francophonie that is open and modern, that
celebrates its diversity, and that derives strength
from all those who, by joining us here, share in
the rich heritage that is the French presence in
America.

Lise Routhier-Boudreau
President
Fédération des communautés francophones
et acadienne (FCFA) du Canada

To respond to the articles published
here and offer suggestions or
comments, please contact us by email
at Ieonie@passerelle-ide.com.

Ieonie@passerelle-ide.com.

